Science Organising Committee Katherine Joy (Chair) Romain Tartese Mahesh Anand John Pernet-Fisher Kerri Donaldson-Hanna Evelyn Furi Jessica Flahaut **Greg Schmidt** James Carpenter ## **Local Organising Committee** Romain Tartese (Chair) Katherine Joy Patricia Clay Samantha Bell Vera Assis Fernandes John Pernet-Fisher Sarah Crowther Gemma Coleman Updated: 9th May 2019 # European Lunar Symposium Manchester 2019 ## Meeting information Welcome you to Manchester for the 7th European Lunar Symposium (ELS). We are hoping to have a great meeting, demonstrating the diversity of the current lunar research in Europe and elsewhere, and continuing to provide a platform to the European lunar researchers for networking as well as exchanging news ideas and latest results in the field of lunar exploration. We gratefully acknowledge the support of the University of Manchester, NASA SSERVI, the Royal Astronomical Society, the Science and Technology Facilities Council, Europlanet, and the European Space Agency. Our special thanks to our SSERVI colleagues Kristina Gibbs, Jennifer Baer, Maria Leus, and Ashcon Nejad, and to Gemma Coleman at the University of Manchester for their contribution to the meeting preparation and program implementation. Members of the Science Organising Committee are thanked for their input in putting together an exciting program and for volunteering to chair various sessions in this meeting. #### **Meeting Venue** Please note that there are two different venues: - The reception event on the 20th May will be held at the Manchester Museum in the south of the city, close to the University of Manchester. This will start at 18:00 and will go on until 21:00. - The symposium on 21st-23rd May will be held at the Science and Industry Museum Garratt suite conference facilities. Conference venue: Science and Industry Museum, Liverpool Rd, Manchester M3 4FP, UK – https://goo.gl/maps/PwEbepjPf7k (white arrow in map); https://www.scienceandindustrymuseum.org.uk/ Registration event: Manchester Museum, University of Manchester, Oxford Rd, Manchester, UK – https://goo.gl/maps/8xX4UYSr86J2 (black arrow in map); https://goo.gl/maps/8xX4UYSr86J2 #### Registration All participants should register and collect their name badges and conference material at the registration/help desk on at the Manchester Museum on Monday 20th May evening (17:30 – 21:00) or on Tuesday 21st May (preferably between before 09:15) at the Museum of Science and Industry. #### Refreshments We will provide coffee, tea, water, juice, and cookies during 'coffee breaks' in the Garratt foyer outside the conference room. Lunch on the Tuesday and Wednesday will also be served in the Garratt foyer. Dinners will not be provided, but light snacks will be available Tuesday and Wednesday evening. #### **Presentations** All oral presentations will take place in the Science and Industry Museum Garratt Auditorium. Posters will be presented in the Science and Industry Museum Garratt foyer area on the Wednesday night. Those presenting talks are encouraged to upload their presentation on the designated computers in the Auditorium as early as possible to ease the organisation and to avoid any delays in the schedule. Those presenting in the mornings, please come to the "Auditorium" no later than 8:50 am to ensure your talk is loaded ok. Those presenting in the afternoon session, please upload your presentation during lunch break. At the very latest, all presenters should have uploaded their presentations during the preceding refreshment/lunch break prior to their session. Presentations should be provided both in Microsoft PowerPoint and PDF formats. Any delay caused by technical problems will be taken out from your presentation time. We would prefer that you do not use your own computers to run presentations. Each speaker (unless specifically indicated otherwise) will have a 15 minute slot allocated in the timetable. A maximum of 12 min will be allocated to the actual presentation, with 3 min for Q&A and change-over. For posters please make them in A0 **vertical** format as the poster boards are 1 m wide by 2 m high. Your poster can be put up on the Tuesday prior to the poster session Wednesday evening. ## Provisional programme (subject to change) ## Monday 20th May 2019 **Welcome reception**: European Lunar Symposium Welcome Event from 17:30 to 21:00, held at the Manchester Museum (https://www.museum.manchester.ac.uk/). Please join us at the Manchester Museum for a welcome drinks reception and symposium registration. **Public talk:** Public talk from 18:00-19:00 held at the University Place, University of Manchester, by Dr Jim Green, NASA Chief Scientist, on 'The Importance of the Moon: Past, Present and Future'. This talk has limited capacity. If you wish to attend you will need to register separately for a free ticket at https://theimportanceofthemoon.eventbrite.co.uk (please note that this event is currently sold out). This talk will be in the building opposite the registration / welcome event. ## Tuesday 21st May 2019 | From | Duration
(minutes) | Lead author | Title | | |---|---|---|---|--| | 09:00 | 15 | | Coffee served in Garratt Foyer | | | 09:15 | 15 | Romain Tartese,
Mahesh Anand &
Greg Schmidt | Welcome | | | Agency
session –
Garratt Suite | Session Chairs: Mahesh Anand and Greg Schmidt | | | | | 09:30 | 10 | James Carpenter | Lunar exploration in ESA's European exploration envelope programme | | | 09:40 | 10 | Jim Green | US Space Policy Directive -1 | | | 09:50 | 10 | Steve Clarke | NASA's lunar discovery and exploration program | | | 10:00 | 10 | Sue Horne | The UK Space Agency's exploration programme | | | 10:10 | 10 | Mariya Danilova | Russian lunar exploration strategy and current activities | | | Agency
Panel | Panel facilitators: Mahesh Anand and Greg Schmidt | | | | | 10:20 | 30 | | James Carpenter, Jim Green, Steve Clarke, Ben Bussey,
Sue Horne, Yangting Lin, Mariya Danilova | | | 10:50 | 20 | | Refreshments in Garratt Foyer | | | Session 1: Outstanding lunar science questions as drivers for exploration | | | | | | Session Chair: | Session Chair: Katherine Joy | | | | | 11:10 | 30 | Tim O'Brien | Keynote: Manchester's Jodrell Bank Telescope's role in lunar exploration programme | | | 11:40 | 15 | Ben Bussey | Exploration of the Moon as an enabler of Solar System science | | | 12:55 | 15 | Yangting Lin | Formation and evolution of the Moon: the key questions addressed by future lunar missions. | | | 12:10 | 1 hour 10 mins | | Lunch in Garratt Foyer | | | Session 2: Sample return enabled by exploration | | | | | | Session chairs: Alice Stephant and John Pernet-Fisher | | | | | | 13:20 | 30 | Grenville Turner | Keynote: Looking back 50 years to Apollo 11 | | | 13:50 | 15 | Ryan Zeigler | Five decades of insight into Solar System processes from the Apollo sample suite: A guide to future exploration | | | 14:05 | 15 | Dayl Martin | ESA's Sample Analogue Curation Facility, and expanding ESA's Exploration Sample Analogue Collection | | | Session 3: Ea | Session 3: Early geological evolution of the Moon | | | | |---|---|---|--|--| | Session chairs: Alice Stephant and John Pernet-Fisher | | | | | | 14:20 | 15 | Alessandro
Morbidelli | Sequestration of highly siderophile elements into the lunar core during a late magma ocean crystallization and mantle overturn | | | 14:35 | 15 | Barbara Cohen
(talk by Natalie
Curran) | Constraining Solar System bombardment using samples and <i>in situ</i> radiometric dating | | | 14:50 | 15 | David Kring | An iterative step in assessing the relative contributions of accreting asteroids and comets to the Moon during the first billion years | | | 15:05 | 20 | | Refreshments in Garratt Foyer | | | 15:25 | 15 | Maxwell Thiemens | Investigating the Moon through a Hf/W lens | | | 15:40 | 15 | John Pernet-Fisher | Trace-element systematics of highland anorthosites: Implications for understanding the formation of the lunar crust | | | 15:55 | 15 | Joshua Snape | Experimental and analytical constraints on lunar magma ocean crystallisation | | | 16:10 | 15 | Martijn Klaver | Tracing lunar magma ocean crystallisation with Mg-Ca isotope systematics of mare basalts | | | 16:25 | 15 | Claudia Pöhler | Age and origin of the lunar northern light plains | | | 16:40 | 15 | Nicolle Zellner | Lunar impact glasses: Probing the Moon's surface and constraining its impact history | | | 16:55 | 15 | Rachel Klima | Integrating near and mid infrared data to examine mafic minerals around the Imbrium, Apollo, and Moscoviense basins | | | 17:10 | 20 | | Refreshments kindly sponsored by ESA | | | 17:30-19:30 | 2 hours | | ESA night* – panel discussion between the science community and representatives of ESA | | *ESA night provides an opportunity to pose questions to a panel of ESA representatives, including those from the European Astronaut Centre and the Directorate for Human Spaceflight and Robotic Exploration. It is a chance to learn more about ESA's strategy for lunar science and prospective lunar exploration, its strategy for in situ resource utilisation, and more. In turn, ESA is keen that its Moon activities are reflective of the lunar community and encourages feedback as well as questions. With this in mind, remember to bring your mobile phones. ## Wednesday 22nd May 2019 | From | Duration (minutes) | Lead author | Title | | |----------------|---|---------------|--|--| | 09:00 | 15 | | Coffee served in Garratt Foyer | | | Session 4: Lui | nar volcanism | | | | | Session Chair | Session Chairs: Patricia Clay and Samantha Bell | | | | | 09:15 | 15 | Timothy Fagan | Magmatic stages within olivine cumulate gabbro of the NWA 773 clan and volatile elements in residual liquids recorded by apatite | | | 09:30 | 15 | Samantha Bell | Crystal size distribution analysis of Apollo 15 mare basalts: new methods and some recommendations | | | 09:45 | 15 | Lisa Gaddis | Mineralogy of small lunar volcanoes: Eruption styles of pyroclastic deposits inferred from Moon Mineralogy Mapper data | | | 10:00 | 15 | Lionel Wilson | Duration and significance of volcanically-induced transient atmospheres on the Moon | | | 10:15 | 15 | lan Crawford | Implications of an early lunar atmosphere | | | 10:30 | 15 | Wajiha Iqbal | Geological mapping and absolute model ages around the Apollo 17 landing site | |--|------------------|---|---| | 10:45 | 20 | | Refreshments in Garratt Foyer | | Session 5: Imp | pacts, surface p | processes and volatiles | | | Session chairs: Kerri Donaldson-Hanna and Vera Assis Fernandes | | | | | 11:05 | 15 | Samuel Halim | Assessing the survivability of terrestrial material impacting the lunar surface | | 11:20 | 15 | Roberto
Bugiolacchi | A new map of thermal variations with depth within
Copernicus crater using Chang'e-2 (CE-2) microwave
radiometers (MRMS) data | | 11:35 | 15 | Emerson Speyerer | Examining the impact process with photometric image sequences | | 11:50 | 15 | Angela Stickle | Lunar crater ejecta maturation across wavelength | | 12:05 | 15 | Carolyn van der
Bogert | Recent events at the Apollo 17 landing site: Ages of the Lee Lincoln scarp, light mantle deposit, and Tycho crater | | 12:20 | 15 | Jaclyn Clark | Fault slip movement along wrinkle ridge-lobate scarp transitions in the last 100 Ma | | 12:35 | 1 hour | | Lunch in Garratt Foyer | | Session 5 con | tinued: Impacts | s, surface processes ar | nd volatiles | | 13:35 | 15 | Alice Stephant | Hydrogen isotopic signature of the Moon as recorded in melt inclusions | | 13:50 | 15 | Joshua Cahill | The unusual Atlas/Hercules region of the Moon | | 14:05 | 15 | Ben Greenhagen | Groundtruthing laboratory experiments with Diviner lunar radiometer observations | | 14:20 | 15 | Kerri Donaldson
Hanna | The Moon and asteroids at thermal infrared wavelengths | | 14:35 | 15 | Carle Pieters | Ingenii farside swirls have everything (except access) | | 14:50 | 15 | Gerald Patterson | Mini-RF radar observations of polar craters: Are they rough, smooth, or icy? | | 15:05 | 20 | | Refreshments in Garratt Foyer | | Session 6: Prospecting and ISRU | | | | | Session Chairs: Ian Crawford and Bethany Lomax | | | | | 15:25 | 15 | Elliot Sefton-Nash | Targeting lunar volatiles with ESA's PROSPECT payload | | 15:40 | 15 | Simeon Barber | In-situ studies of the lunar water cycle by ion trap mass spectrometry | | 15:55 | 15 | James Mortimer | An experimental approach to understanding sublimation water ice losses from planetary regolith analogue mixtures for ESA's PROSPECT package | | 16:10 | 15 | Tristram Warren | The Oxford 3D thermophysical model with application to PROSPECT on the Luna-27 lunar lander mission | | 16:25 | 15 | Yang Gao | Lunar "Volatile And Mineralogy Mapping Orbiter" (VMMO) mission | | 16:40 | 15 | Yoshifumi Futaana
(talk to be given by
Tony Cook) | The mission SELPHIE to investigate lunar water | | 16:55 | 15 | Timothy Livengood | Submillimeter Solar Observation Lunar Volatiles Experiment (SSOLVE) | | 17:10 | 15 | Bob Lamboray | Luxembourg's Space Resources Initiative | | 17:30-20:00 | 2.5 hours | | Poster session with refreshments kindly sponsored by ESA and the Science and Technology Facilities Council | # Thursday 23rd May 2019 | From | Duration | Lead author | Title | | |----------------|--|--|---|--| | 09:00 | 15 | | Coffee served in Garratt Foyer | | | Session 6: Pro | Session 6: Prospecting and ISRU | | | | | Session Chair | Session Chairs: Hannah Sargent and Gunter Just | | | | | 09:15 | 15 | Ryan Timoney | Lunar subsurface exploration technologies at the University of Glasgow: Capabilities and the 'i-Drill' case study | | | 09:30 | 15 | Hannah Sargeant | Experimental development and testing of the reduction of ilmenite for a lunar ISRU demonstration with ProSPA | | | 09:45 | 15 | Philipp Reiss | Thermogravimetric analysis of chemical reduction processes for the in-situ production of oxygen from lunar regolith | | | 10:00 | 15 | Laura Grill | Fluidisation of lunar regolith simulants for ISRU applications | | | 10:15 | 15 | Sungwoo Lim | Microwave heating experiment of lunar simulant (JSC-1A) using a bespoke industrial microwave apparatus | | | 10:30 | 15 | Aidan Cowley | Spaceship EAC – Progress on current activities for lunar construction and oxygen production ISRU | | | 10:45 | 20 | | Refreshments in Garratt Foyer | | | Session: Futu | re mission cor | cepts and architectures | 3 | | | Session Chair | s: James Car | penter and Romain Tart | | | | 11:05 | 15 | Emily Law | Applications and planning for lunar laser retroreflector studies | | | 11:20 | 15 | John Vrublevskis | Using the European Space Agency (ESA) technology developed for Mars return for a Moon cryo-sample return | | | 11:35 | 15 | Jonathan Friend (talk
given by Nelly Offord
Harlé) | Commercial Lunar Missions Support Services (CLMSS) programme | | | 11:50 | 15 | Iannis Dandouras | Space plasma physics science opportunities for the Deep Space Gateway | | | 12:05 | 15 | Harald Hiesinger | Returning to the Moon with HERACLES | | | 12:20 | 30 | Mark McCaughrean (ESA) | ESA's planetary missions – once explorers, always explorers | | | 12:50 | 10 | Mahesh Anand and
Greg Schmidt | Closing remarks | | | 13:00 | | | Meeting ends | | Thursday afternoon optional trip to visit Jodrell bank radio telescope. See the ELS 2019 website (https://els2019.arc.nasa.gov/) for details on how to register and pay for this visit and the final page of this programme for more information for those participating. ## **Poster Presentations** | 1 | Athanasios Goulas Beth Lomax Gunter Just Kathryn Hadler (presented by Dayl Martin) Levi Turk : Lunar geology | Laser additive manufacturing using indigenous lunar resources The Metalysis-FFC-Cambridge process for efficient production of oxygen and metals on the lunar surface Critical review of regolith excavation techniques for lunar in situ resource utilisation and suggested experimental parameters A universal flowsheet and terminology for in situ resource utilisation (ISRU) Novel approaches to ISRU: Aqueous alkaline phase electrolytic regolith reduction and other work at Spaceship EAC | | | |---------------------|---|--|--|--| | 2 E 3 (| Beth Lomax Gunter Just Kathryn Hadler (presented by Dayl Martin) Levi Turk | The Metalysis-FFC-Cambridge process for efficient production of oxygen and metals on the lunar surface Critical review of regolith excavation techniques for lunar in situ resource utilisation and suggested experimental parameters A universal flowsheet and terminology for in situ resource utilisation (ISRU) Novel approaches to ISRU: Aqueous alkaline phase electrolytic regolith | | | | 3 (4 (| Gunter Just
Kathryn Hadler
(presented by Dayl
Martin)
Levi Turk | metals on the lunar surface Critical review of regolith excavation techniques for lunar in situ resource utilisation and suggested experimental parameters A universal flowsheet and terminology for in situ resource utilisation (ISRU) Novel approaches to ISRU: Aqueous alkaline phase electrolytic regolith | | | | 4 (| Kathryn Hadler
(presented by Dayl
Martin)
Levi Turk | utilisation and suggested experimental parameters A universal flowsheet and terminology for in situ resource utilisation (ISRU) Novel approaches to ISRU: Aqueous alkaline phase electrolytic regolith | | | | 4 (| (presented by Dayl
Martin)
Levi Turk | A universal flowsheet and terminology for in situ resource utilisation (ISRU) Novel approaches to ISRU: Aqueous alkaline phase electrolytic regolith | | | | | | | | | | 5 L | · Lunar geology | , | | | | Topic: | . Lanar goology | | | | | 6 (| Claudia Pöhler | Geological mapping of the South Pole Aitken Basin: A progress report | | | | 7 [| Daniel Wahl | Bulk density and porosity of the upper lunar crust from high-resolution GRAIL and LOLA data | | | | 8 (| Danil Borisov
(presented by
Wajiha Iqbal) | Revised crater size-frequency distribution measurements at the Apollo 14 landing site | | | | 9 (| Giulia Magnarini | Friction experiments on iron sulfide-bearing anorthosite and implications for mechanism of long runout landslides on the Moon | | | | 10 J | John Pernet-Fisher | Halogen (CI, Br, I) systematics of lunar ferroan anorthosites: Evidence for sub-
chondritic lunar volatiles | | | | 11 k | Kathryn McCanaan | Exploring the lunar regolith at the microscale | | | | 12 N | Marissa Lo | Determining the volatile history of the Moon through geomorphological studies of eruption deposits and modelling of volcanic processes | | | | 13 N | Natalie Curran | Impact-melt sample populations in Apollo drive-tube 68001/68002 | | | | 14 N | Nian Wang | Mineralogical characteristics of U-Pb datable minerals in lunar meteorite Northwest Africa 2995: Implication for its multi-impact history | | | | 15 F | Peter Cadogan | Precision counting of very small craters at lunar landing sites | | | | 16 7 | Tara Hayden | Petrography and mineralogy of igneous clasts in lunar meteorite NWA 11228 | | | | 17 7 | Thomas Harvey | Geochemical and textural comparison of metal particles in lunar and asteroidal meteoritic samples: A window to impactor chemistry | | | | 18 L | Urs Mall | Lunar rock boulders as a tool in comparative planetology to investigate rock weathering | | | | 19 V | Wajiha Iqbal | New geological maps of the Apollo 11 and 12 landing sites | | | | 20 2 | Zoe Morland | Metal impactor fragment found in lunar regolith breccia meteorite North West Africa 10989 | | | | Topic: Spectroscopy | | | | | | 21 l | Isabel Haase | Bundle adjustment of LROC NAC stereo images for high precision DTMs and maps | | | | 22 J | Jennifer Grier | Examining issues effecting the apparent optical maturity of impact craters | | | | 23 J | Joshua Cahill | Scrutinizing the presence of lamp identified lunar swirls relative to modeled magnetic sources | | | | 24 N | Martin Burgdorf | Disk-integrated lunar brightness temperatures at infrared (6-12 microns) and mm-wavelengths (1.6-3.4 mm) | | | | 25 F | Patrick Pinet | Advanced spectroscopic software for olivine detection and composition determination | | | | 26 F | Rowan Curtis | Towards understanding the role of scattering in thermal transfer on the Moon using the Oxford space environment goniometer | | | | 27 5 | Serge Chevrel | Large impact craters: Linking spectral composition (M3) and morphological features at high resolution (LRO). | | | | Тор | Topic: Missions / instruments | | | | | |-----|---|---|--|--|--| | 28 | Alexander
Verchovsky
(presented by
Mahesh Anand) | A quantitative evolved gas analysis for lunar and meteoritic materials | | | | | 29 | Christian Schröder | MIMOS II – an off-the-shelf miniaturized Mössbauer spectrometer for in situ lunar exploration and ISRU | | | | | 30 | Christian Schröder | MIMOS IIa – advanced miniaturized Mössbauer spectrometer for rapid spectral acquisition and with potential X-ray fluorescence capability | | | | | 31 | Gilles Bailet | SIRONA1 – a Selenocentrlc platfoRm hOsting iNternational pAyloads | | | | | 32 | Janos Biswas
(presented by
Philipp Reiss) | Characterization of the lunar volatiles scout for in-situ volatiles extraction and analysis | | | | | 33 | Kerri Donaldson
Hanna | Moon Diver: A discovery mission concept for understanding secondary crust formation through the exploration of a lunar mare pit cross-section | | | | | 34 | Simon Sheridan | Characterisation of the LUVMI volatile extraction and volatiles analysis package | | | | | 35 | Sylvain Ranvier | Dust study, transport, and electrostatic removal for exploration missions: The DUSTER project | | | | | 36 | Jean-Charles
Matéo Vélez | Improving our knowledge of lunar sub-surface and internal structure and composition with gradiometers and gravimeters | | | | ## Jodrell Bank Visit - Thursday 23rd May Jodrell Bank Discovery Centre will be open to the public during our visit so there will be other visitors there too, including groups of school children. Our visit will comprise a talk about Jodrell Bank, and time to explore the Discovery Centre and gardens. All being well, we hope to also include a behind the scenes tour of the telescope control room, something which is not usually available to visitors. There is a café in the Discovery Centre where food and drinks can be purchased. There is also a shop where gifts can be purchased. #### Travel to/from Jodrell Bank - We will travel to Jodrell Bank in Cheshire by coach. The journey to/from Jodrell Bank will take 45 mins to an hour depending on traffic. - Coach will depart from outside the Science and Industry Museum at 13:30. - Return coach will depart from Jodrell Bank at **17:00**. The coach will return to the Science and Industry Museum, and we should be back in Manchester around 18:00. ## Use of mobile phones - Mobile phones must not be used to send or receive calls/messages/internet at Jodrell Bank for any reason. Mobile phones must be switched to flight mode, or switched off whilst on site. This is a condition of visiting Jodrell Bank. Mobile phone signals interfere with the workings of the radio telescopes on site; interrupting the scientific research. - If for any reason you need to use a telephone, please speak to a member of staff at the Discovery Centre, and they will direct you to a landlines, which you will be welcome to use. - Please give anyone who may need to contact you the telephone number for the Discovery Centre, +44 (0)1477 571 766. The Discovery Centre staff will relay any messages. - Phones can be used to take pictures, etc., provided they are set to flight mode. ## In case of an accident or emergency - There are first aiders on site at all time, so in the event of injury please contact a member of the Discovery Centre staff. - Fire-marshal trained staff are present in each building. In the event of a fire alarm they will direct visitors to the nearest muster point. If you have any medical issues or access requirements which may impact on your enjoyment of this visit please speak to Dr Sarah Crowther before Thursday so we can discuss how we can accommodate your needs.